Marine Pollution Bulletin 54 (2007) 875-886 www.elsevier.com/locate/marpolbul # The nature and extent of organisms in vessel sea-chests: A protected mechanism for marine bioinvasions Ashley D.M. Coutts *, Tim J. Dodgshun Cawthron Institute, Private Bag 2, Nelson, New Zealand #### **Abstract** A total of 150 different organisms, including one plant species and 12 animal phyla were identified from sea-chests of 42 vessels visiting or operating in New Zealand between May 2000 and November 2004. Forty-nine percent of organisms were sessile, 42% mobile adults and the remaining 9% sedentary. Decapods were the most represented group with 19 species present among 79% of vessels. Forty percent of organisms were indigenous to New Zealand, 15% introduced, 10% non-indigenous, and 35% of unknown origin. Sea-chests have the potential to (1) transfer non-indigenous organisms between countries across oceanic boundaries; and (2) disperse both indigenous and introduced organisms domestically. The occurrence of adult mobile organisms is particularly significant and indicates that sea-chests may be of greater importance than ballast water or hull fouling for dispersing certain marine species. These findings emphasise the need to assess and manage biosecurity risks for entire vessels rather than different mechanisms (i.e., ballast water, hull fouling, sea-chests, etc.) in isolation. © 2007 Elsevier Ltd. All rights reserved. Keywords: Dispersal mechanism; Mobile organisms; New Zealand; Non-indigenous marine species; Sea-chests; Vessel types ## 1. Introduction Human-mediated introductions of non-indigenous marine species (NIMS) into regions where they did not formally exist have had positive commercial and even ecological benefits (e.g., Galil, 2000; Sinner et al., 2000; Hayes and Sliwa, 2003; Wonhom et al., 2005). However, many of these organisms have resulted in adverse ecological, economic, and social consequences (Carlton, 1996, 2001; Pimentel et al., 2000; Hewitt, 2003). A variety of vectors are responsible for translocating NIMS around the world and along coastlines domestically, including shipping, fisheries, mariculture and the aquarium trade (e.g., Carlton, 1985, 1987, 1992; Cohen and Carlton, 1995; E-mail address: ashley.coutts@aqis.gov.au (A.D.M. Coutts). Thresher et al., 1999; Ruiz et al., 2000; Minchin and Gollasch, 2002; Hewitt et al., 2004). However, international shipping is generally considered to be responsible for the majority of inadvertent NIMS introductions (Carlton, 1987; Cranfield et al., 1998; Minchin and Gollasch, 2002; Nehring, 2002). A variety of shipping-related mechanisms are recognised, including ballast and bilge water discharges, hull fouling, sea-chests, sea-sieves, anchors, chain lockers, and piping (Schormann et al., 1990; Carlton, 1995; AMOG Consulting, 2002; Coutts et al., 2003). Of these, particular attention has been given to ballast water and hull fouling as key mechanisms, particularly for larval stages and adult sessile organisms (e.g., Carlton, 1995; Cranfield et al., 1998; Hewitt et al., 1999; Ruiz et al., 2000; Fofonoff et al., 2003). However, the importance of ballast water and hull fouling relative to other shipping-related mechanisms remains poorly understood. Furthermore, emerging evidence suggests that other mechanisms, in particular vessel sea-chests, may explain the global distribution of ^{*} Corresponding author. Present address: Department of Agriculture, Fisheries and Forestry, Australian Quarantine and Inspection Service, Seaports Program, GPO Box 858, Barton, Canberra, ACT 2601, Australia. Tel.: +61 2 62 723149; fax: +61 2 62 723276. organisms for which transport via ballast water or hull fouling is questionable (Coutts et al., 2003). Sea-chests are recesses built into a vessel's hull below the waterline that house the intake pipes for sea-water used for ballast, engine cooling and fire fighting. Anecdotal evidence and discussion of sea-chest systems as potential dispersal mechanisms for marine organisms has been recognised in the scientific literature for several decades (e.g., Newman, 1963; Hoese, 1973; Carlton, 1985; Slack-Smith and Brearly, 1987; Richards, 1990; Carlton, 1995; Cohen and Carlton, 1995; Carlton, 2001; AMOG Consulting, 2002; Davis and Davis, 2004). However, the potential for sea-chests to disperse NIMS was probably first highlighted when Coutts et al. (2003) documented the occurrence of two recognised pest species, the European clam Corbula gibba and the European green crab Carcinus maenas, inside the sea-chests of a passenger ferry in southern Australia. Despite such findings, a more comprehensive understanding of the potential for sea-chests to house and disperse aquatic organisms has not yet emerged. Therefore the aim of this study was to determine the nature and extent of organisms inside sea-chests of vessels in New Zealand and to establish their role as a dispersal mechanism for marine species. ## 2. Materials and methods # 2.1. Characteristics of sea-chests The size and number of sea-chests varies with vessel size and type. For example, a small 500 gross weight tonne (GWT) fishing vessel may only possess a single 0.5 m³ sea-chest while a 30,000 GWT bulk carrier could have several sea-chests >2 m³ in volume. Furthermore, most large vessels generally have an upper and lower sea-chest (Fig. 1). Each is covered with a flush fitting steel grille with either round holes 15-25 mm in diameter, or slots 20–35 mm wide by \sim 250 mm long. The grilles prevent large debris from entering the sea-chests during ballast pumping, although this does not preclude the entry of small marine organisms. Sea-sieves or strainers are located between the sea-chests and the pumps and are designed to retain objects >5 mm (Fig. 1). While sea-sieves are accessible from inside the vessel, sea-chests are normally only accessible from the outside of the vessel after the grilles are removed, usually during slipping or dry-docking. ## 2.2. Sample collection and processing A total of 53 sea-chests were sampled from 42 vessels at three vessel maintenance facilities around New Zealand (Auckland, Nelson and Lyttelton) between May 2000 and November 2004. A questionnaire was used to obtain as much information as possible about each vessel (e.g., vessel size, vessel type, maintenance history, voyage history, etc.). Vessels sampled included fishing vessels (27); bulk carriers (3); research vessels (3); passenger ferries (2); and a cruise ship, cable layer, container, dredge, frigate, tanker and tug boat ranging in size from 135 to 13,621 GWT. As many sea-chests were sampled from each vessel as possible prior to the commencement of maintenance work. Single seachests were sampled from 38 vessels, while four vessels had several sea-chests sampled. Vessels were sampled after an average in-service period (i.e., period of time between visiting vessel maintenance facilities) of 822 days. Twenty four vessels were classified as domestic (100% of their in-service period in New Zealand waters), nine semiinternational (>75% of their in-service period outside New Zealand waters) and nine international (100% of their time outside New Zealand waters, but visited maintenance facilities in New Zealand at the completion of their in-service period). Thirteen of the vessels and their 20 associated sea-chests were retrofitted with sea-chest treatment systems (e.g., CHLOROPAC®, Cathelco, Chem-Free[™], etc.) designed to reduce the accumulation of organisms. To sample each sea-chest, a putty scraper was used to remove fouling attached to the internal surfaces and representative samples of all other organisms were collected by hand. All organisms >1 mm in size (dead and alive) were identified to the lowest taxonomic level practical. Organisms were classified as indigenous (an organism that originates in New Zealand); introduced (a foreign organism that has established in New Zealand); and non-indigenous (a foreign organism not previously recorded in New Zealand) according to Cranfield et al. (1998). Organisms only identified to genus level or higher were classified as unknown. Organisms were also classified as sessile (permanently attached to the substratum), sedentary (attached to the substratum but capable of limited movement), or mobile (capable of spontaneous movement). # 2.3. Data processing and analysis The PRIMER V5.2.2 software package was used for all statistical analyses. A species (taxa)-area curve analysis was undertaken to evaluate sampling effectiveness for vessels from the various geographical regions of operation (i.e., domestic, semi-international, international as described above). A Bray-Curtis similarity matrix based on the presence/absence of organisms detected in sea-chests was created for all vessels, and a cluster analysis and dendrogram used to explore similarities between patterns of seachest occupancy in relation to the three regions of vessel operation. We recognised that this overall analysis is potentially confounded by different types of vessels operating in the three regions, because sea-chest usage will differ among vessel type, which may affect occupancy. The range of vessels sampled did not allow us to look at the affect of vessel type within each region of operation, however we were able to undertake a separate analysis of sea-chest occupancy for 27 fishing vessels (the most represented vessel type) that were represented across five different regions (all of New Zealand, southern New Zealand, world-wide, Pacific and South Pacific). For this purpose, organisms Fig. 1. Schematic diagram of a vessel's sea-chest system. were aggregated into 22 higher taxonomic groups (i.e., Division, Phylum, or Class) to explore the main patterns in sea-chest composition among vessels from the different regions of operation. Results are displayed using a 2-dimensional non-metric multi-dimensional scaling (nMDS) ordination. One-way Analysis of Similarity (ANOSIM; Clark, 1993) based on the presence/absence of all organisms was used to examine: (1) the similarities of organisms in sea-chests within and between vessels; and (2) factors influencing the nature and extent of organisms in sea-chests such as age of anti-fouling paint and sea-chest treatment systems, particularly with respect to organism life-habits (i.e., sessile, sedentary, mobile). ## 3. Results # 3.1. Occurrence of organisms in sea-chests A total of 150 different organisms were identified from sea-chests consisting of one plant species (mangrove seeds *Avicennia marina*) and 12 animal phyla: Porifera (4 species); Cnidaria (13); Platyhelminthes (1); Nemertea (1); Nematoda (1); Mollusca (30); Ectoprocta (11); Annelida (19); Sipuncula (2); Anthropoda (43); Echinodermata (3); and Chordata (21) (Table 1). The species (taxa)-area curve analysis illustrated that the full nature and extent of organisms inside sea-chests relative to geographical regions of operation was probably not realised (Fig. 2). The curves failed to reach an asymptote, indicating that a greater range of species would have been encountered if sampling of additional sea-chests had been undertaken. Between 1 and 33 organisms were recorded per sea-chest, with an average of 10.7 ± 7.1 (mean \pm SD). The most frequently encountered taxonomic groups included Anthozoa (45% vessels), Bivalvia (74%), Ectoprocta (57%), Annelida (55%), Decapoda (79%), Thoracica (67%), and Urochordata (45%) (Table 1). Seventy-three (49%) of organisms found in sea-chests were sessile, 63 (42%) mobile adults and the remaining 14 (9%) sedentary (Table 1). Sessile organisms were present inside sea-chests of 41 (99%) vessels, a mean of 5.6 ± 4.2 per vessel. Mobile organisms were present among sea-chests of 35 (83%) of vessels with a mean of 3.3 ± 3.6 per vessel while sedentary organisms were present inside sea-chests of 23 (55%) vessels with an average of 1.8 ± 1.5 per vessel. Sixty (40%) organisms found in sea-chests were indigenous to New Zealand, 22 (15%) introduced, 16 (10%) non-indigenous, and 52 (35%) were of unknown origin (Table 1). The majority of the 60 indigenous organisms were present in sea-chests of domestic vessels, but many were also found in sea-chests of semi-international and international vessels (Fig. 3). Introduced organisms were particularly prevalent in sea-chests on semi-international vessels. There was a high incidence of unknown organisms among vessels from all origins. Non-indigenous organisms were most prevalent among international vessels, with 15 of the 16 taxa present in sea-chests of seven vessels from the Pacific/South Pacific region. These vessels only visited New Zealand waters at the completion of their in-service period to renew their anti-fouling paints at vessel maintenance facilities. Note that only 10 of the 15 NIMS from these international vessels were alive at the time of sampling, with five consisting of empty shells of Cominella Table 1 Organisms identified inside 53 sea-chests from 42 vessels sampled in New Zealand; Origin: Organisms classified according to their origin relative to New Zealand waters as classified by Cranfield et al. (1998). Life-habit: Organisms' life-habit at the time of collection. N refers to the number of vessels with the organism present | Phylum/class/family | Genus/species | Origin | Life-habit | N | |----------------------|--|-----------------------|--|---------| | PLANTAE | | | | | | Avicenniaceae | Avicennia marina (seeds) | Indigenous | Sessile | 3 | | PORIFERA | | | | | | Cellularia | Unidentified spp. | Unknown | Sessile | 2 | | Callspongiidae | Callyspongia sp. | Unknown | Sessile | 2 | | Crellidae | Crella incrustans | Indigenous | Sessile | 1 | | Sycettidae | Sycon ciliata | Introduced | Sessile | 2 | | CNIDARIA | | | | | | Hydrozoa | Unidentified spp. | Unknown | Sessile | 4 | | 11, 410204 | Amphishetia bispinosa | Indigenous | | 2 | | Campanulariidae | Unidentified spp. | Unknown | Sessile Sedentary Sedentary Sedentary Mobile | 2 | | | Obelia sp. | Unknown | | 4 | | | Obelia dichotoma (=australis) | Introduced | Sessile | 1 | | Haleciidae | Halecium sp. | Unknown | Sessile Mobile | 1 | | | Halecium corrugatis | Indigenous | Sessile | 1 | | Tubulariidae | Ectopleura sp. | Introduced | Sessile | 9 | | | Ectopleura larynx | Introduced | Sessile | 3 | | Anthozoa | | | | | | Actiniidae | Actiniaria spp. | Unknown | Sedentary | 7 | | Actimidae | Actinozoa zoantharia | Indigenous | Sedentary | 1 | | | Isactina olivacea | Indigenous | Sedentary | 1 | | Sagartiidae | Actinothoe albocincta | Indigenous | Sedentary | 1 | | PLATYHELMINTHES | Unidentified spp. | Unknown | Mobile | 2 | | NEMERTEA | Unidentified spp. | Unknown | Mobile | 3 | | NEMATODA | Unidentified spp. | Unknown | Mobile | 7 | | MOLLUCSA | | | | | | Gastropoda | Unidentified spp. | Unknown | Mobile | 1 | | Buccinidae | Cominella sp. [†] | Non-indigenous | Mobile | 1 | | Fissurellidae | Diodora sp. [†] | Non-indigenous | Mobile | 1 | | Cypraeidae | Cypraea sp. | Non-indigenous | | 1 | | | Cypraea cf. arabica [†] | Non-indigenous | | 1 | | | Cypraea cf. vitellus [†] | Non-indigenous | | 1 | | | Cypraea cf. marginalis [†] | Non-indigenous | | 1 | | Cymatiidae | Cymatium sp. | Unknown | | 1 | | | Cymatium gemmatum | Indigenous | | 1 | | Cavoliniidae | Cavolina inflexa | Indigenous | | 1 | | Nudibranchia | Unidentified spp. | Unknown | | 2 | | Cassinae | Galeodea triganceae | Indigenous | | 1 | | Dendrodorididae | Dendrodoris citrina | Indigenous | | 1 | | Bivalvia | Unidentified sp. | Unknown | | 2 | | Anomiidae | Anomia trigonopsis | Indigenous | | 1 | | Arcidae
Mytilidae | Unidentified sp. Mytilus spp. | Unknown
Introduced | | 1
15 | | Mythidae | Myttuus spp.
Perna canaliculus | Indigenous | • | 19 | | | | | • | 20 | | Ostreidae | Aulacomya atra maoriana | Indigenous
Unknown | • | 20 | | Ostreidae | Unidentified spp. Ostrea chilensis | Indigenous | | 3 | | | Crassostrea gigas | Introduced | | 3 | | Pectinidae | Chlamys sp. | Unknown | | 1 | | 1 cetimate | Chlamys sp.
Chlamys gemmulata | Indigenous | Sedentary | 3 | | | Mesopeplum convexum | Indigenous | Sedentary | 1 | | Ungulinidae | Diplodonta globus | Indigenous | Sessile | 1 | | Hiatellidae | Hiatella arctica | Indigenous | Sessile | 13 | | MOLLUCSA | | 5 | • | | | | | | | | | Bivalvia | | | | | | Veneridae | Ruditapes largillierti | Indigenous | Sessile | 3 | | | Ruditapes largillierti
Unidentified sp. | Indigenous
Unknown | Sessile
Sessile | 3 | Table 1 (continued) | Phylum/class/family | Genus/species | Origin | Life-habit | N | |---------------------|---|----------------|------------|-----| | ECTOPROCTA | Unidentified sp. | Unknown | Sessile | 4 | | Electridae | Electra tenella | Introduced | Sessile | 1 | | Bugulidae | Bugula sp. | Unknown | Sessile | 1 | | | Bugula flabellata | Introduced | Sessile | 6 | | | Bugula neritina | Introduced | Sessile | 1: | | | Bugula stolonifera | Introduced | Sessile | 4 | | Beaniidae | Beania sp. | Unknown | Sessile | 1 | | Cabereidae | Tricellaria catalinensis | Introduced | Sessile | 3 | | Archnopusiidae | Arachnopusia unicornis | Indigenous | Sessile | 1 | | Cryptosulidae | Cryptosula pallasiana | Introduced | Sessile | 2 | | Watersiporidae | Watersipora subtorquata | Introduced | Sessile | 9 | | ANNELIDA | 1 | | | | | Cirratulidae | Unidentified spp. | Unknown | Mobile | 2 | | Phyllodocidae | Unidentified spp. | Unknown | Mobile | 4 | | Polynoidae | Unidentified spp. | Unknown | Mobile | 9 | | Hesionidae | Unidentified spp. | Unknown | Mobile | 2 | | Syllidae | Unidentified spp. | Unknown | Mobile | 3 | | Nereidae | Unidentified spp. | Unknown | Mobile | 14 | | Glyceridae | | | Mobile | 1 | | - | Glycera tesselata | Indigenous | | | | Amphinomidae | Perinereis sp. | Unknown | Mobile | 1 | | Eunicidae | Unidentified spp. | Unknown | Mobile | 2 | | Lumbrineridae | Unidentified spp. | Unknown | Mobile | 1 | | Dorvilleidae | Unidentified spp. | Unknown | Mobile | 3 | | Capitellidae | Notomastus zelanicus | Indigenous | Mobile | 1 | | Flabelligeridae | Flabelligera affinis | Indigenous | Mobile | 1 | | Terebellidae | Unidentified spp. | Unknown | Sedentary | 2 | | Serpulidae | Unidentified sp. | Unknown | Sessile | 3 | | | Hydroides elegans | Indigenous | Sessile | 2 | | | Pomatoceros terraenovae | Indigenous | Sessile | 1 | | | Galeolaria hystrix | Indigenous | Sessile | 2 | | Spirorbidae | Unidentified spp. | Unknown | Sessile | 1 | | SIPUNCULA | | | | | | Sipunculidae | Unidentified spp. | Unknown | Sedentary | 1 | | Phascolosomatidae | Phascolosma annulatum | Indigenous | Sedentary | 1 | | ARTHROPODA | | | | | | Mysidacea | Unidentified spp. | Unknown | Mobile | 1 | | Amphipoda | Unidentified spp. | Unknown | Mobile | 9 | | r | Podocerus sp. | Unknown | Mobile | 1 | | | Stenothoe gallensis | Non-indigenous | Mobile | 1 | | | Elasmopus rapax | Non-indigenous | Mobile | 1 | | Caprellidae | Unidentified spp. | Unknown | Mobile | 8 | | Isopoda | emachanica spp. | C IMMe WII | 11100110 | · · | | Flabellifera | Unidentified spp. | Unknown | Mobile | 3 | | Decapoda | | | | | | Alpheidae | Alpheus euphrosyne richardsoni | Indigenous | Mobile | 1 | | Palaemonidae | Periclimenaeus sp. | Unknown | Mobile | 1 | | Hippolytidae | Hippolysmata sp. | Unknown | Mobile | 1 | | Stenopodidae | Stenopus hispidus | Non-indigenous | Mobile | 1 | | Porcellanidae | Petrolisthes elongatus | Indigenous | Mobile | 4 | | Porcenanidae | Petrolisthes elongalus
Petrolisthes novaezelandiae | Indigenous | Mobile | 1 | | | | | | | | 36 "1 | Petrocheles spinosus | Indigenous | Mobile | 1 | | Majidae | Notomithrax minor | Indigenous | Mobile | 1 | | G | Schizophrys aspera | Non-indigenous | Mobile | 1 | | Cancridae | Cancer novaelandiae | Indigenous | Mobile | 6 | | Portunidae | Carupa tenuipes | Non-indigenous | Mobile | 1 | | | Charybdis helleri | Non-indigenous | Mobile | 1 | | Xanthidae | Pilumnus novaezelandiae | Indigenous | Mobile | 1 | | | Pilumnus minutus | Non-indigenous | Mobile | 1 | | Grapsidae | Plagusia chabrus | Introduced | Mobile | 6 | | Hymenosomatidae | Halicarcinus innominatus | Indigenous | Mobile | 7 | | | Halicarcinus planatus | Indigenous | Mobile | 2 | | | | Indigenous | Mobile | 2 | | | Halicarcinus varius | maigenous | MODILE | _ | | Grapsidae | Haucarcinus varius
Cyclograpsus lavauxi | Indigenous | Mobile | 1 | Table 1 (continued) | Phylum/class/family | Genus/species | Origin | Life-habit | N | |---------------------|---|----------------|------------|----| | Pycnogonida | Unidentified sp. | Unknown | Mobile | 1 | | Thoracica | | | | | | Lepadidae | Lepas anatifera | Indigenous | Sessile | 9 | | | Lepas australis | Indigenous | Sessile | 3 | | | Lepas testudinata | Indigenous | Sessile | 4 | | | Conchoderma sp. | Unknown | Sessile | 1 | | | Conchoderma auritum | Indigenous | Sessile | 10 | | | Conchoderma virgatum | Indigenous | Sessile | 1 | | Balanidae | Unidentified sp. | Unknown | Sessile | 1 | | | Megabalanus cf. occator | Non-indigenous | Sessile | 1 | | | Notomegabalanus campbelli | Indigenous | Sessile | 7 | | | Notomegabalanus decorus | Indigenous | Sessile | 4 | | | Megabalanus tintinnabulum linzei | Indigenous | Sessile | 3 | | | Amphibalanus sp. | Unknown | Sessile | 3 | | | Amphibalanus amphitrite | Introduced | Sessile | 12 | | | Amphibalanus reticulatus | Non-indigenous | Sessile | 1 | | | Amphibalanus trigonus | Introduced | Sessile | 4 | | | Elminus modestus | Indigenous | Sessile | 10 | | ECHINODERMATA | | | | | | Echinometridae | Evechinus chloroticus | Indigenous | Mobile | 1 | | Holothuroidea | Unidentified sp. | Unknown | Mobile | 1 | | Asteriidae | Coscinasterias calamaria | Indigenous | Mobile | 1 | | CHORDATA | | | | | | Urochordata | Unidentified sp. | Unknown | Sessile | 3 | | Polyclinidae | Aplidium sp. | Unknown | Sessile | 2 | | Ž | Aplidium phortax | Introduced | Sessile | 1 | | | Aplidium quadriverium | Indigenous | Sessile | 1 | | Cionidae | Ciona intestinalis | Introduced | Sessile | 6 | | Didemnidae | Didemnum sp. | Unknown | Sessile | 3 | | Rhodosomatidae | Corella sp. | Unknown | Sessile | 1 | | | Corella eumyota | Introduced | Sessile | 2 | | Botrylliinae | Botrylloides sp. | Introduced | Sessile | 1 | | Styelinae | Cnemidocarpa bicornuata | Indigenous | Sessile | 1 | | 2.younut | Styela clava | Introduced | Sessile | 2 | | | Asterocarpa sp. | Unknown | Sessile | 2 | | | Asterocarpa humilis | Introduced | Sessile | 3 | | Pyuridae | Pyura pachydermatina | Indigenous | Sessile | 8 | | | Pyura rugata | Indigenous | Sessile | 1 | | | Pyura subtorquata | Indigenous | Sessile | 1 | | | Pyura suteri | Indigenous | Sessile | 1 | | Vertebrata | - 7 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | | 500110 | | | Eleotrididae | Grahamichthys radiata | Indigenous | Mobile | 1 | | Tripterygiidae | Forsterygion varium | Indigenous | Mobile | 1 | | TipleTyBildae | Forsterygion malcolmi | Indigenous | Mobile | 1 | | Engraulinae | Engraulis australis | Indigenous | Mobile | 1 | [†] Refers to only shells of the organisms present. sp., *Diodora* sp., *Cypraea* cf. *arabica*, *C*. cf. *vitellus* and *C*. cf. *marginalis* (Table 1). These shells were of greater size than the grille aperture of each sea-chest, suggesting that they were alive at the time of initial occupancy. # 3.2. Community composition of organisms in sea-chests The composition of organisms inside sea-chests was highly diverse among vessels from different origins (Fig. 4), but relatively similar among sea-chests sampled from the same vessels than between different vessels (ANO-SIM, R = 0.770, P = 0.001). Furthermore, the composition of organisms in sea-chests was more similar for vessels that operated in similar geographic regions than for vessels from different regions (ANOSIM, R = 0.169, P = 0.016). The composition of organisms in sea-chests among the 27 fishing vessels was highly variable, although there was some evidence of greater community similarity in the fishing vessels that remained in southern New Zealand waters (Fig. 5). Age of anti-fouling paint and greater in-service period appeared to have a significant influence on sea-chest communities, with older paints and longer in-service periods associated with greater numbers of organisms (ANOSIM, R = 0.223, P = 0.030). Sea-chests with treatment systems contained fewer organisms on average (7.0 ± 1.1) than Fig. 2. Cumulative number of organisms encountered during sampling among: (1) all 42 vessels; (2) domestic vessels; (3) semi-international vessels; and (4) international vessels only. Fig. 3. Mean (±se) number of indigenous, introduced, non-indigenous and unknown organisms according to vessel origin (domestic, semi-international and international; see Section 2.2 for further details). untreated sea-chests (11.0 \pm 1.1). While treatment systems appeared to significantly influence community composition (ANOSIM, R=0.233, P=0.009), they failed to completely eliminate organisms. Furthermore, treatment systems had a significant effect on composition of both sessile (ANOSIM, R=0.128, P=0.013) and sedentary organisms (ANOSIM, R=0.221, P=0.003), but did not significantly affect the occurrence of mobile organisms in sea-chests (ANOSIM, R=0.028, P=0.710). # 4. Discussion # 4.1. Factors influencing patterns of occupancy inside sea-chests The discovery of 150 different organisms in sea-chests of a range of vessel types from various geographical regions supports Carlton's (1992) suggestion that "sea-chests are the modern-day equivalent to the deep, sheltered cavities Fig. 4. Dendrogram illustrating the Bray–Curtis percentage similarity between the community composition of organisms in sea-chests of the 42 vessels surveyed. The dashed line represents the 50% similarity threshold. Int = international vessels; S-Int = semi-international vessels; Dom = domestic vessels. Fig. 5. Multi-dimensional scaling plot illustrating the similarity between patterns of organisms (reclassified into 22 higher taxonomic groups) in sea-chests of 27 fishing vessels relative to geographical area of operation (e.g., Sth-NZ = southern New Zealand, All-NZ = all of New Zealand, WW = world-wide, PAC = Pacific Ocean, SP = South Pacific). The dashed circle represents a group of vessels that operated in a similar geographical area. created by shipworms in pre-20th century (wooden) vessels that provided havens for a wide diversity of adult mobile organisms". The occurrence of such diversity in sea-chests is a consequence of a variety of factors. Firstly, unlike the settlement of sessile fouling organisms on vessel hulls, many sessile, sedentary and mobile organisms are likely to be involuntarily 'vacuumed' into sea-chests from neighbouring wharf piles, the surrounding water column and even the seabed, especially when sea-chests are in close proximity to such substrata (authors unpubl. data; Fig. 1). Secondly, anti-fouling paints in sea-chests are unable to perform as well as they do on uniform areas of the hull because they are subjected to extremes in water-flow that compromise their effectiveness. Consequently, sessile organisms are capable of establishing in areas where the paints have prematurely worn due to excessive water-flow or in static pockets where insufficient water-flow results in the paint remaining inactive. Moreover, diverse communities of sessile organisms can conceivably develop and provide suitable habitats for other organisms, particularly mobile species (e.g., amphipods, annelids, decapods, echinoderms, gastropods and isopods). Such explanations are consistent with our observations that greater numbers of organisms were evident in sea-chests that possessed older anti-fouling paints or longer in-service periods. Sea-chest treatment systems also significantly influenced the composition of the sea-chest communities. However, this was most evident for both sessile and sedentary organisms, with treatment having little influence on the occurrence of mobile organisms. Interestingly, other researchers have also documented the inefficacy of sea-chest treatment systems to eliminate the abundance of organisms (e.g., Lewis and Smith, 1991; Lewis et al., 1998). Once organisms are established in sea-chests, they are likely to encounter favourable conditions for growth as they are subject to a continuous supply of food and oxygen and often elevated water temperatures (the latter due to the transfer of heat from the vessel's engine which could facilitate the survivorship of tropical organisms). Moreover, many of the mobile taxa are capable of feeding on dead organisms such as fish entrained in the sea-sieves (author's unpublished data). Most importantly, organisms inside sea-chests are protected from the unforgiving hydrodynamic flows experienced by fouling organisms on the exterior of the hull. Our finding that the composition of organisms inside sea-chests was more similar among sea-chests sampled from the same vessel than among sea-chests from different vessels indicates that the pattern of occupancy on each vessel is relatively unique. In addition to the variety of factors that influence occupancy as described above, such findings can also be explained by the different source pool of organisms among the different regions of vessel operation. In this respect, the species (taxa)-area curve analysis highlighted the need for sampling more vessels of various types, geographical regions and origins (particularly of international origin) to capture the true nature and extent of organisms in sea-chests. Notwithstanding this need, it should be recognised that sampling effort that targets a greater source pool of organisms is likely to lead to taxonomic difficulties that may undermine the benefits of more extensive sampling. In the present study, 35% of organisms were classified as having an unknown origin because they could not be definitely described to species level. ## 4.2. Biosecurity risk The presence of 144 live adult organisms inside seachests clearly illustrates the potential for a range of taxa, particularly mobile species, to be dispersed via this mechanism. Prior to the observations made during this research, the dispersal of the 63 mobile and 14 of the sedentary organisms identified inside sea-chests in our study was assumed possible via ballast water only. Interestingly, $\sim 95\%$ of the mobile organisms were small enough to fit between the grilles and escape from the sea-chests sampled. Furthermore, some species such as the non-indigenous amphipods, *Elasmopus rapax* and *Stenthoe gallensis* included females with broods of developing embryos and newly hatched juveniles. Moreover, ovigerous females of decapods were also found, including six *Halicarcinus innominatus* and one each of *Notominthrax minor*, *Pilumnus minutus* and *Plagusia chabrus*. The occurrence of 19 different species of decapod found alive in sea-chests of 33 (79%) of the vessels suggests that sea-chests are a significant candidate for the dispersal of this group of organisms. In particular, vessels operating in the Indo-Pacific and South Pacific regions may pose a significant risk of introducing decapods while visiting maintenance facilities in New Zealand. For instance, New Zealand is already host to two Indo-Pacific decapods, the red rock crab P. chabrus and the swimming crab Charybdis japonica (Cranfield et al., 1998; Webber, 2001). Furthermore, five non-indigenous decapod species were found alive in the sea-chests of three vessels of tropical origin (Table 1) despite the vessels visiting maintenance facilities at temperate New Zealand ports (Nelson and Lyttelton) during winter. Hence it is conceivable that some of these organisms could establish in northern New Zealand waters. Moreover, there is potential for mature adult decapods to also disperse non-indigenous parasites, pathogens and viruses that may be associated with them (e.g., Carcinonemertes epialti, Sacculina spp., White Spot Syndrome Baculovirus). Trans-Tasman vessels have the potential to introduce high profile pests from Australia to New Zealand via seachests. Prime candidates include the Mediterranean fanworm Sabella spallanzanii, the European green crab C. maenas and the Northern Pacific seastar Asterias amurensis, especially given that the latter two species have been previously recorded in sea-chests of vessels in Australia (Coutts et al., 2003; R. Thresher, pers. comm.). Conversely, international vessels are equally capable of donating indigenous New Zealand species to other regions. For example, sea-chests of trans-Tasman vessels may have contributed to the transport of the pie-crust crab (Cancer novaezelandiae), the pill-box crab (H. innominatus), the New Zealand halfcrab (Petrolisthes elongatus) and the variable triplefin (Forsterygion varium) to Australia, especially given that these species were all found alive inside sea-chests during this study. The occurrence of *F. varium* and other fish species (e.g., *Grahamichthys radiate, F. malcolmi*, and *Engraulis australis*) inside sea-chests is of considerable interest. The introduction of many fish species, particularly in the gobiidae and blenniidae around the world has largely been attributed to ballast water (Hoese, 1973; Springer and Gomon, 1975; Al-Hassan and Miller, 1987; Pollard and Hutchings, 1990; Willis et al., 1999; Francis et al., 2003). However, very few ballast water surveys to date have actually collected fishes (e.g., Middleton, 1982; Williams et al., 1988; Carlton and Geller, 1993; Ruiz and Hines, 1997; Smith et al., 1999). This is not surprising considering well maintained sea-sieves should prevent the passage of such macro-organisms into ballast tanks. Therefore, although, many fish may have escaped prior to sampling conducted during this study, the presence of several fish species in our samples provides compelling evidence to suggest that sea-chests may have contributed to the dispersal of such organisms around the world. Finally, as well as presenting a risk in the international transfer of NIMS, sea-chests may also be responsible for the spread of both indigenous and introduced species to new locations throughout New Zealand waters, and in fact throughout the domestic waters of other coastal nations. For example, a variety of domestic fishing and coastal vessels frequently travel between New Zealand ports and have the potential to disperse high profile pests such as *C. japonica* and the recently discovered (i.e., August 2005) clubbed tunicate *Styela clava* (Gust et al., 2005; Davis and Davis, 2006). ## 4.3. Management options for sea-chests Active anti-fouling coatings and the utilisation of effective sea-chest treatment systems are currently the best defence for mitigating the accumulation of unwanted marine growth and the biosecurity risk of sea-chest systems. A variety of treatment systems involving the release of toxic chemicals (e.g., CHLOROPAC®, Cathelco, Chem-Free™, etc.) are currently available, however they are relatively expensive and may present some environmental risk. Furthermore, our study indicates that while such treatments appear to reduce the occurrence of both sessile and sedentary organisms, they are less effective against mobile organisms such as decapods. Clearly, the treatment of biosecurity risks associated with sea-chests will require approaches that are effective against the full range of organisms that may be present. For this purpose we are currently investigating the utility of heat treatment as the most practical way forward. The feasibility of heat treatment arises from the fact that heat can be readily generated as hot water or steam that is circulated from a vessel's engine cooling system or steam generating system. Our initial enquiries suggest that such a system would be relatively straightforward to retrofit to many vessel types. For example, 'ice-class' vessels operating in high latitudes are required to recirculate engine cooling water into at least one sea-chest to avoid freezing (e.g., Finnish–Swedish Maritime Administrations, 2005). Alternatively sea-chest hygiene could be managed via a system developed by Miko Marine AS (Norway) that enables engineers to access sea-chests from inside the vessel, thus facilitating regular in-water surveys and maintenance. #### 5. Conclusions and recommendations This study clearly illustrates that a wide variety of organisms are capable of surviving inside sea-chests, highlighting the potential for this mechanism to introduce NIMS and disperse indigenous and other pest organisms. The occurrence of adult mobile stages is particularly significant and indicates that sea-chests may be of greater importance than ballast water or hull fouling for dispersing certain marine species. The actual occupancy of the seachests we sampled is probably even greater than reflected in our data given that many smaller organisms (<1 mm) would not have been detected and many mobile species could have escaped prior to sampling. Nonetheless, our findings emphasise the importance of managing the vessel as a whole rather than different mechanisms (i.e., ballast water, hull fouling, sea-chests, etc.) in isolation, especially if the reduction of NIMS transfer via shipping is to be a realistic goal. To further elucidate the true extent of occupancy in sea-chests we encourage researchers to undertake investigations at other maintenance facilities around the world, and to investigate a variety of other vessel types (e.g., larger ocean-going vessels) operating on different trade routes. # Acknowledgements We wish to thank Darryl Nicholson and Ray Busch, Nicholson Marine Coatings Limited, Nelson, and the Engineering Staff of Nalder and Biddle Limited and Kernohan Engineering Limited, Nelson. Our thanks are also due to Hal Upton, Bill Sanders, and Captain Michael Barnett, Lyttelton Port Company, Ralph and Andrew Stark, Stark Bros Limited, Lyttelton, Bernice Meyle and Geoff Mansell, Royal New Zealand Navy Devonport and Keith Drake Babcock Marine Services, Auckland. We are indebted to Rick Webber, Museum of New Zealand, Te Papa Tongarewa, Wellington for his identification of crab and shrimp specimens. Our thanks also to Colin McLay of the University of Canterbury, Christchurch for identification of crab specimens and Graham Fenwick, National Institution of Water and Atmospheric Research, Wellington for identification of amphipods. Useful comments on a draft manuscript were provided by Chad Hewitt (National Centre for Marine and Coastal Conservation, Australian Maritime College), Barrie Forrest and Michael Taylor (Cawthron). Funding for this study was provided by the New Zealand Foundation for Research, Science and Technology. ## References Al-Hassan, L.A.J., Miller, P.A., 1987. *Rhinogobius brunneus* (Gobiidae) in the Arabian Gulf. Japanese Journal of Ichthyology 33, 405–408. AMOG Consulting, 2002. Hull fouling as a vector for the translocation of marine organisms. Phase 1: Hull fouling research. Ballast Water Research Series. Report no. 14, Department of Agriculture, Fisheries and Forestry Australia, Canberra, 142 pp. Carlton, J.T., 1985. Transoceanic and interoceanic dispersal of coastal marine organisms: the biology of ballast water. Oceanography and Marine Biology: An Annual Review 23, 313–371. Carlton, J.T., 1987. Patterns of transoceanic marine biological invasions in the Pacific Ocean. Bulletin of Marine Science 41, 452–465. Carlton, J.T., 1992. Dispersal of living organisms into aquatic ecosystems as mediated by aquaculture and fisheries activities. In: Rosenfield, A., - Mann, R. (Eds.) Dispersal of Living Organisms into Aquatic Ecosystems. College Park, MD, pp. 13–45. - Carlton, J.T., Reid, D.M., van Leeuwen, H., 1995. Shipping study: the role of shipping in the introduction of nonindigenous aquatic organisms to the coastal waters of the United States (other than the Great Lakes) and an analysis of control options. US Coast Guard, Connecticut, Department of Transportation, Washington, DC. - Carlton, J.T., 1996. Pattern, process, and prediction in marine invasion ecology. Biological Conservation 78, 97–106. - Carlton, J.T., 2001. Introduced species in US coastal waters: environmental impacts and management priorities, Arlington, Viriginia, United States, Pew Oceans Commission, p. 28. - Carlton, J.T., Geller, B., 1993. Ecological roulette: the global transport of nonindigenous marine organisms. Science 261, 78–82. - Clark, K.R., 1993. Non-parametric multivariate analyses of changes in community structure. Australian Journal of Ecology 18, 117–143. - Cohen, A.N., Carlton, J.T., 1995. Nonindigenous aquatic species in a United States Estuary: a case study of the biological invasions of the San Francisco Bay and Delta. A report for the United States Fish and Wildlife Services, Washington, DC and The National Sea Grant College Program, Connecticut Sea Grant. 175. - Coutts, A.D.M., Moore, K.M., Hewitt, C.L., 2003. Ships' sea-chests: an overlooked transfer mechanism for non-indigenous marine species? Marine Pollution Bulletin 46, 1504–1515. - Cranfield, H.J., Gordon, D.P., Willan, R.C., Marshall, B.A., Battershill, C.N., Francis, M.P., Nelson, W.A., Glasby, C.J., Read, G.B., 1998. Adventive marine species in New Zealand. National Institute of Water and Atmospheric Research, Technical Report 34, Wellington, New Zealand, p. 48. - Davis, M.H., Davis, M.E., 2004. The role of man-aided dispersal in the spread of the immigrant *Styela clava* Herdman, 1882. Journal of Marine Science and Environment 1, 18–24. - Davis, M.H., Davis, M.E., 2006. Styela clava (Tunicata: Ascidiacea) a new edition to the fauna of New Zealand. Porcupine Marine Natural History Society Newsletter 20, 23–28. - Finnish–Swedish Maritime Administrations, 2005. Finnish–Swedish Maritime Administration Ice Classes and Requirements. http://www.fma.fi/e/services/informationservices/publications/bulletin/hae.php?l=en&s=v. - Fofonoff, P.W., Ruiz, G.M., Steves, B., James, J.T., 2003. In ships or on ships? Mechanisms of transfer and invasion for nonnative species to the coasts of north America. In: Ruiz, G., Carlton, J. (Eds.), Invasive Species: Vectors and Management Strategies. Island Press, Washington, pp. 152–182. - Francis, M.P., Walsh, C., Morrison, M.A., Middleton, C., 2003. Invasion of the Asian goby, *Acentrogobius pflaumii*, into New Zealand, with new locality records of the introduced bridled goby, *Arenigobius bifrenatus*. New Zealand Journal of Marine and Freshwater Research 37, 105–112. - Galil, B., 2000. A sea under siege alien species in the Mediterranean. Biological Invasions 2, 177–186. - Gust, N., Floerl, O., Inglis, G., Miller, S., Fitridge, I., Hurren, H., 2005. Rapid delimitation survey of *Styela clava* in the Viaduct Harbour and Freemans Bay, Auckland. NIWA Client Report CHC2005-147, National Institute of Water and Atmospheric Research Ltd., Christchurch, p. 45. - Hayes, K.R., Sliwa, C., 2003. Identifying potential marine pests a deductive approach applied to Australia. Marine Pollution Bulletin 46, 91–98. - Hewitt, C.L., 2003. The diversity of likely impacts of introduced marine species in Australian waters. Records of the South Australian Museum Monograph Series 7, 3–10. - Hewitt, C.L., Campbell, M.L., Thresher, R.E., Martin R.B., 1999. Marine biological invasions of Port Phillip Bay, Victoria. Technical Report No. 20, Hobart, Australia, CSIRO Marine Research, Centre for Research on Introduced Marine Pests, p. 344. - Hewitt, C.L., Campbell, M.L., Thresher, R.E., Martin, R.B., Boyd, S., Cohen, B.F., Currie, D.R., Gomon, M.F., Keough, M.J., Lewis, J.A., - Lockett, M.M., Mays, N., McArthur, M.A., O'Hara, T.D., Poore, G.C.B., Ross, D.J., Storey, M.J., Watson, J.E., Wilson, R.S., 2004. Introduced and cryptogenic species in Port Phillip Bay, Victoria, Australia. Marine Biology 144, 183–202. - Hoese, D.F., 1973. The introduction of the gobiid fishes Acanthogobius flavimanus and Tridentiger trigonocephalus into Australia. Koolewong 2, 3–5. - Lewis, J.A., Smith, B.S., 1991. Hydroides settlement in Sydney Harbour (Australia) and its control in sea-water cooling systems. In: Rossmoore, H.W. (Ed.), Biodeterioration and Biodegradation, vol. 8. Elsevier Applied Science, London, pp. 464–466. - Lewis, J.A., Smith, B.S., Taylor, R.J., Batten, J.J., 1998. Fouling of RAN submarine seawater systems and a comparison of electro-chemical control methods. In: Proceedings of the 8th International Naval Corrosion Conference, Plymouth, United Kingdom, April 1998, Paper no. 7, pp. 1–19. - Middleton, M.J., 1982. The oriental goby, Acanthogobius flavimanus (Temminck and Schlegel), an introduced fish in the coastal waters of New South Wales, Australia. Journal of Fish Biology 21, 513–523. - Minchin, D., Gollasch, S., 2002. Vectors how exotics get around. In: Leppäkoski, E., Gollasch, S., Olenin, S. (Eds.), Invasive Aquatic Species of Europe: Distribution, Impacts and Management. Kluwer Academic Publishers, Netherlands, pp. 183–192. - Nehring, S., 2002. Biological invasions into German waters: an evaluation of the importance of different human-mediated vectors for nonindigenous macrozoobenthic species. In: Leppäkoski, E., Gollasch, S., Olenin, S. (Eds.), Invasive Aquatic Species of Europe: Distribution, Impacts and Management. Kluwer Academic Publishers, Netherlands, pp. 373–383. - Newman, W., 1963. On the introduction of an edible Oriental shrimp (Caridea, Palaemonidae) to San Francisco Bay. Crustaceana 5, 119–132 - Pimentel, D., Lach, L., Zuniga, R., Morrison, D., 2000. Environmental and economic costs of non-indigenous species in the United States. BioScience 50, 53–65. - Pollard, D.A., Hutchings, P.A., 1990. A review of exotic marine organisms introduced to the Australian region II. Invertebrates and algae. Asian Fisheries Science 3, 223–250. - Richards, A., 1990. Muricids: A Hazard to Navigation? Hawaiian Shell News May, p. 10. - Ruiz, G.M., Hines, A.H., 1997. The risk of nonindigenous species invasion in Prince William Sound associated with oil tanker traffic and ballast water management: pilot study. Regional Citizens' Advisory Council of Prince William Sound, Valdez, Alaska (Rep. No. 632f.97.1). - Ruiz, G.M., Fofonoff, P.W., Carlton, J.T., Wonham, M.J., Hines, A.H., 2000. Invasion of coastal marine communities in North America: apparent patterns, processes, and biases. Annual Reviews in Ecology and Systematics 31, 481–531. - Schormann, J., Carlton, J.T., Dochoda, M.R., 1990. The ship as a vector in biotic invasions. Marine Technology and the Environment 19, 147– - Sinner, J., Forrest, B.M., Taylor, M.D., 2000. A Strategy for Managing the Asian Kelp Undaria: Final Report. Cawthron Report, 578, Cawthron Institute, Nelson, New Zealand, 122p. - Slack-Smith, S.M., Brearly, A., 1987. Musculista senhousia (Benson, 1842); a mussel recently introduced into the Swan River estuary, Western Australia (Mollusca: Mytilidae). Records of the Western Australian Museum 13, 225–230. - Smith, L.D., Wonham, M.J., McCann, L.D., Ruiz, G.M., Hines, A.H., Carlton, J.T., 1999. Invasion pressure to a ballast-flooded estuary and an assessment of inoculant survival. Biological Invasions 1, 67–87. - Springer, V.G., Gomon, M.F., 1975. Revision of the Blennid fish genus *Omobrachus* with descriptions of three new species and notes on other species of the tribe Omobranchini. Smithonian Contributions to Zoology 177, 1–135. - Thresher, R.E., Hewitt, C.L., Campbell, M.L., 1999. Introduced and cryptogenic species in Port Phillip Bay. In: Hewitt, C.L., Campbell, M.L., Thresher, R.E., Martin, R.B. (Eds.), Marine Biological Inva- - sions of Port Phillip Bay, Victoria. Centre for Research on Introduced Marine Pests Technical Report No. 20 CSIRO Marine Research, Hobart, pp. 283–295. - Webber, R., 2001. Space invaders, crabs that turn up in New Zealand unannounced. Seafood New Zealand, 80–84. - Williams, R.J., Griffiths, F.B., van der Waal, E.J., Kelly, J., 1988. Cargo vessel ballast water as a vector for the transport of non-indigenous marine species. Estuarine and Coastal Shelf Science 26, 409–420. - Willis, T.J., Saunders, J.E.H., Blackwood, D.L., Archer, J.E., 1999. First New Zealand record of the Australian bridled goby, *Arenigobius bifrenatus* (Pisces: Gobiidae). New Zealand Journal of Marine and Freshwater Research 33, 189–192. - Wonhom, M.J., O'Connor, M., Harley, C.D.G., 2005. Positive effects of a dominant invader on introduced and native mudflat species. Marine Ecology Progress Series 289, 109–116.